OMNIS # Observatory for Multiflavor Neutrinos from Supernovae A Proposed Facility Richard Talaga, Argonne National Laboratory ## **OMNIS** Overview #### Observation of Neutrinos from Galactic Supernovae Expected Number of Supernovae: ~3-6 per century #### **OMNIS** - Detection of □ □ □ □ □ □ □ = + antineutrinos - Identification of □_e - Sensitive to different type of neutrino than Super-K - OMNIS: □ - Super-K: □e-bar - Planned Lifetime of the Experiment: ~ 50 years - Locations: WIPP (and possibly NUSL) - Number of neutrino events from one Supernova ~2,500 from Galactic Center (8kpc); ~400 from far side of the Milky Way # **OMNIS** Astrophysics - Check the Standard Model of core collapse - What is the time evolution of the neutrino flux? - Measure the neutrino energy distributions - as emitted from neutrinospheres; predictions are: $\langle E |_{\square_1}, |_{\square_1} \rangle = 20-30 \text{ MeV}$; $\langle E |_{\square_e} \rangle = 8-13 \text{ MeV}$ - Detect short-time phenomena; possible collapse to a black hole. - Examine late-time effects; cooling of the neutron star - Neutrino energy distributions beyond the first few seconds # **OMNIS** Neutrino Physics - Direct Neutrino Mass Measurements: all neutrino species - $\sim 10-20 \text{ eV/c}^2$ - Especially powerful if SN core collapses to a Black Hole (sharp time cutoff) ~ 3 eV/c² - Neutrino Oscillations: Measure the energy spectra - MSW transitions outside of the core are expected to produce hot [], and cooler [], ,[] - This depends on \square_{13} and if MSW transitions happen in the C/He or He/H shells ## Two Types of Detectors for OMNIS - 2 kT: Lead Slabs & (Scintillators + Gd Sheets) - Four 1/2 kT Modules - Detect neutrons produced from □ Pb cc & nc interactions - Number of neutrino events from 8kpc Supernova: ~1,500 - 1 kT: Lead Perchlorate Dissolved in Water - Twenty 50-Ton modules - Detect neutrons produced from □ Pb cc & nc interactions AND electrons produced from □ Pb cc interactions - Measure the Energy spectrum of □ events - Number of neutrino events from 8kpc Supernova: ~ 700 #### **OMNIS** Lead-Scintillator Detector - \triangleright Detection Method: \square + Pb \rightarrow X + (1 or 2 neutrons) - "prompt signal" ~1 MeV neutron excites scintillator - Obtain a rough energy spectrum of neutrinos from rate of single neutron to double neutron events - Note: cc and nc signals are indistinguishable - Why Lead? - Large neutrino cross section and low threshold (7.4 MeV for single neutron nc events) - High neutron production efficiency - · Low neutron absorption #### **OMNIS** Lead Perchlorate Detector A Transparent Lead Perchlorate-Water Solution (Soluble up to 80% by weight) - Detection Method: □_e + Pb → e⁻ + X + (1 or 2 neutrons) - "prompt signal" e Cerenkov ring - "delayed signal" 10-100 s later, thermalized n captures on Cl - Determine nc/cc ratio - Measure □_e energy spectrum - The □_e represent the □_□ ,□_□ energy spectra before MSW transitions! #### **OMNIS** Conclusion There is much to learn from a Galactic Supernova - Dynamics of SN processes - Cooling of neutron star - Collapse to a black hole - Neutrino mass limits - Neutrino oscillations - OMNIS will be a supernova neutrino observatory designed to operate for ~50 years, with unique capabilities that are complementary to existing facilities.